Efficient Use of Energy in California Power Electronics Conference Long Beach, CA Oct. 25, 2006 Arthur H. Rosenfeld, Commissioner California Energy Commission (916) 654-4930 ARosenfe@Energy.State.CA.US http://www.energy.ca.gov/commission/commissioners/rosenfeld.html or just Google "Art Rosenfeld" # Nuclear Physics A Course Given by ENRICO FERMI at the University of Chicago. Notes Compiled by Jay Orear, A. H. Rosenfeld, and R. A. Schluter #### How Much of The Savings Come from Efficiency? - Easiest to tease out is cars - In the early 1970s, only 14 miles per gallons - Now about 21 miles per gallon - If still at 14 mpg, we'd consume 75 billion gallons more and pay ∼\$200 Billion more at 2006 prices - But we still pay \$450 Billion per year - If California wins the "Schwarzenegger-Pavley" suit, and it is implemented nationwide, we'll save another \$150 Billion per year - ◆ Commercial Aviation improvements save another \$50 Billion per year - Appliances and Buildings are more complex - We must sort out true efficiency gains vs. structural changes (from smokestack to service economy). #### How Much of The Savings Come from Efficiency (cont'd)? ◆ Some examples of estimated savings in 2006 based on 1974 efficiencies minus 2006 efficiencies | | Billion \$ | | |----------------------------------|------------|--| | Space Heating | 40 | | | Air Conditioning | 30 | | | Refrigerators | 15 | | | Fluorescent Tube Lamps | 5 | | | Compact Floursecent Lamps | 5 | | | Total | 95 | | - Beginning in 2007 in California, reduction of "vampire" or stand-by losses - This will save \$10 Billion when finally implemented, nation-wide - ◆ Out of a total \$700 Billion, a crude summary is that 1/3 is structural, 1/3 is transportation, and 1/3 is buildings and industry. # A supporting analysis on the topic of efficiency from Vice-President Dick Cheney - ◆ "Had energy use kept pace with economic growth, the nation would have consumed 171 quadrillion British thermal units (Btus) last year instead of 99 quadrillion Btus" - ◆ "About a third to a half of these savings resulted from shifts in the economy. The other half to two-thirds resulted from greater energy efficiency" Source: National Energy Policy: Report of the National Energy Policy Development Group, Dick Cheney, et. al., page 1-4, May 2001 Cheney could have noted that 72 quads/year saved in the US alone, would fuel one Billion cars, compared to a world car count of only 600 Million #### **Energy Intensity -- California and the United States** ## Per Capita Electricity Sales (not including self-generation) (kWh/person) (2005 to 2008 are forecast data) ### Carbon Dioxide Intensity and Per Capita CO2 Emissions -- 2001 (Fossil Fuel Combustion Only) ## CO2 Emissions in California Including Electricity Imports 1990 - 2004 #### Comparison of Fuel Economy – Passenger Vehicles #### **Per Capita Electricity Consumption** Source: http://www.eia.doe.gov/emeu/states/sep_use/total/csv/use_csv #### **Per Capita Electricity Consumption** #### Impact of Standards on Efficiency of 3 Appliances Source: S. Nadel, ACEEE, in ECEEE 2003 Summer Study, www.eceee.org #### **New United States Refrigerator Use v. Time** #### New United States Refrigerator Use v. Time and Retail Prices ## New Refrigerator Energy Use: 71% will be saved when stock completely turns over to 2001 Standards #### **Annual Energy Saved vs. Several Sources of Supply** ## Value of Energy to be Saved (at 8.5 cents/kWh, retail price) vs. Several Sources of Supply in 2005 (at 3 cents/kWh, wholesale price) ## United States Refrigerator Use, repeated, to compare with Estimated Household Standby Use v. Time #### Comparison of 3 Gorges to Refrigerator and AC Efficiency Improvements 三峡电量与电冰箱、空调能效对比 #### **Annual Peak Savings from Efficiency Programs and Standards** # California IOU's Investment in Energy Efficiency ³⁰Standards for EPS will eventually result in \$189 million per year in national electricity savings ## **EPS Energy Savings Impact** US savings year 1: \$189 M or 1.9 billion kWh, about half from no-load, half from active mode. - ◆ By the 5th year (including growth), we will be saving annually \$1 B or 10 BkWh - ◆ This is the equivalent annual output of 4 typical 500-MW power plants, or taking 1 million cars off the road. - ◆ Payback time (SPT)— No-load, 1 mo. or Zero; Active mode, ~1 year. # Electronics Research funded by CEC/PIER leading to developing California Standards. 1– at Ecos Consulting #### Topics: - External and internal ac-dc power supplies - Dc-dc power supplies; many of them, tiny but inefficient. - Battery-charging supplies; standards work starts late '07. - Computers, servers, data centers - Televisions, set top boxes and other consumer electronics; develop test procedures - Plug load studies #### Information: www.EfficientPowerSupplies.org www.EfficientProducts.org Contact: Chris Calwell - ccalwell@ecosconsulting.com # Electronics Research funded by CEC/PIER 2--- at Lawrence Berkeley National Lab #### Topics: - Power-efficient Ethernet and FireWire links - Reducing network-induced consumption - Efficiency specs for network products - Consumer electronics inter-device controls - Efficient set-top boxes - Reducing energy use of hard-wired and builder-installed equipment in new homes - December 2006 to December 2008 - Contact: - Bruce Nordman BNordman@lbl.gov ### Illuminating Space vs. the Street # Critical Peak Pricing (CPP) with additional curtailment option #### **Potential Annual Customer Savings:** 10 afternoons x 4 hours x 1kw = 40 kWh at 70 cents/kWh = ~\$30/year #### **Tariffs being Tested in California Pilot** #### **AutoDR - Results** | Company | Avg kW
Savings | Avg %
Savings | Max kW
Saving | events
(2003-4/2005) | Setup
Cost | |-------------|-------------------|------------------|------------------|-------------------------|---------------| | ACWD | 52 | 20% | 84 | 4 (0) | \$12,824 | | B of A | 111 | 2% | 227 | 3 (4) | \$1,614 | | Chabot | 18 | 5% | 46 | 3 (1) | \$4,510 | | 50 Douglas | 61 | 21% | 85 | 4 (4) | \$2,000 | | 2530 Arnold | 61 | 16% | 92 | 1 (3) | \$2,000 | | Echelon | 78 | 25% | 110 | 4 (3) | \$3,620 | | Gilead | 71 | 10% | 208 | 4 (1) | \$7,500 | | IKEA | 219 | 12% | 272 | 2 (0) | \$5,050 | | Oracle | 45 | 10% | 65 | 1 (0) | \$375 | | Target | 33 | 10% | 56 | 4 (1) | \$3,312 | | USPS | 202 | 15% | 265 | 0 (2) | \$12,000 | **Summary** 95 13.4% \$57.62 / kW * ^{*} Note: Average setup cost for AC load control is approximately \$250.00 / kW # Small Customer Demand Response, Retail Pricing Pilot, and Advanced Metering Infrastructure - ◆ CPUC and CEC have been testing the impact of "CPP" (Critical Peak Pricing) on demand - Two summers of tests (\$10 M experiment). - Results for residential customers - 12% reduction when faced with critical peak prices and no technology - 30% to 40% reduction for customers with air conditioning, technology, and a critical peak price. - ◆ PG&E and SDG&E will install advanced meters soon, SCE will follow, starting 2008. Starting late 2008, ALL new bldgs. must have advanced meters and Programmable Communicating Thermostats (PCTs) #### **CPP rates – Load Impacts** ## Residential Response on a typical hot day Control vs. Flat rate vs. CPP-V Rate (Hot Day, August 15, 2003, Average Peak Temperature 88.5°) Source: Response of Residential Customers to Critical Peak Pricing and Time-of-Use Rates during the Summer of 2003, September 13, 2004, CEC Report. #### **Customer Acceptance of CPP rates** Residential participants express a strong interest in having dynamic rates offered to all customers. - This talk available on my web page - Just Google - "Art Rosenfeld"